MIT International Center for Air Transportation # Barriers to Routine UAV Operation in the National Aerospace System Roland E. Weibel and R. John Hansman Massachusetts Institute of Technology 4 April 2003 ERAST # Possible UAV Applications - Motivation #### Remote Sensing - Meteorology - Scientific Research - Aerial Photography/ Mapping - Pipeline Spotting - Disaster Monitoring #### Aerial Surveillance - Border Patrol - Homeland Security/ Law Enforcement - Traffic Monitoring ### Communications Relay Search and Rescue → Routine Access to NAS Needed ### **Approach** - 1. Identify and Understand Potential Barriers to Routine UAV Operation in NAS - 2. Examine Potential Technologies or Processes to Overcome the Barriers - 3. Conduct a Detailed Systems Analysis of the Human-Machine System – Using Semi-Structured Decision Framework - Determine Optimal Human-Automation Allocation - Determine Where Human Adds Value to System - Integrate Required Technologies or Processes into System ### **Barriers to Routine Access** - Federal Aviation Regulations Did Not Anticipate Presence of Unmanned Aircraft - Present Infrastructure Not Configured For Unmanned Operations - UAV System Failures Must Meet Equivalent Level of Safety to Manned Operations - Public Must be Protected from Rogue Aircraft Use ## **UAV Operational Environment** # Regulations Did Not Anticipate Remote Aircraft Operation - Part 61 Certification of Pilots, Flight Instructors, and Ground Instructors - Pilot certification requires knowledge of aerodynamics, aircraft systems, and regulations - Guarantees competent operator in command of vehicle - Part 23,25 Airworthiness Standards - Guarantees airplane is airworthy and controllable by the pilot - Standards scale by number of passengers aboard aircraft - Part 91 General Operating and Flight Rules - Requires pilot vigilance to "see and avoid" other aircraft in good weather conditions - Positive separation provided by air traffic control in poor weather or different airspace → Pilot in Command Responsible for Safety of Flight # Regulations Did Not Anticipate Remote Aircraft Operation #### **Current Process: Certificate of Approval** - Contained in FAA Order 7610.4 Special Military Operations - 60 Day Advance Notice Required - Detailed Characteristics of Operation - Coordination, Communication, Operational Procedures - Method of Pilotage, Avoidance of Other Aircraft - Lost Link, Mission Abort Procedures - Guarantee of Equivalent Level of Safety ## **Safety Elements** - Vehicle Airworthiness - Training and Operating Procedures - Maintenance - Culture - Quality Management Processes - Incident Reporting - Accident Investigation - Liability # **Equivalent Level of Safety – Probability vs. Consequences** | Catastrophic
Accident | | | | |--------------------------------|----------|------------|-------------------------| | Adverse Effect
on Occupants | | | | | Airplane
Damage | | | | | Emergency
Procedures | | | | | Abnormal
Procedures | | | | | Nuisance | | | | | Normal | | | | | AC 25.1309-1A | Probable | Improbable | Extremely
Improbable | → Consequences of Failure Change for Unmanned Operation ## **Descriptive Probabilities** | Probability (per unit of expos | ure)
FAR | JAR | |--------------------------------|-------------------------|-------------------------| | 1 | | 0.1 1 | | | | Frequent | | 10E-3 | Probable | | | | | Reasonably | | 10E-5 | | Probable | | 102-3 | | | | 10E-7 | Improbable | Remote | | | | Extremely Remote | | 10E-9 | | · | | | Extremely
Improbable | Extremely
Improbable | ### **Probabilities and Consequences** - Adverse Effect on Occupants not Applicable to UAV Operations - Catastrophic Accident Worst Consequence of Failure - "Catastrophic Events" Change Without People Onboard Aircraft - Loss of Aircraft No Longer Automatically Catastrophic - Example Possibilities - Collision of UAV with Manned Aircraft - Crash of Aircraft Over Densely Populated Area → Equivalent Level of Safety Must be Examined for Unmanned Operations # Public Must Be Protected From Rogue Aircraft Use #### Commercial Aircraft - Passenger Screening at Airports - Cockpit Security - Onboard Law Enforcement (Air Marshals) - Difficulty of Operation ### Civil Aircraft/ Ultralights - Security of Public / Private Property * (Locked Aircraft, Secure Airport) - Operational Restrictions - Non-Suicidal Pilots #### Unmanned Aerial Vehicles - Threat Level Depends on Size and Capability - Security Measures must Reflect Threat Level Reduced Threat, Less Security ## Semi-Structured Process – UAV Supervisory Control → Details of Automation Block Unknown ### **Next Steps** - Examine Procedures or Technologies Needed to Interface with Current Air Traffic Management System - Discriminate Different Types of UAV Operation for Varied Certification Levels - Assess Possible Failure Modes of UAV Operations and Consequences - Determine Role of Operator in Liability for Operations and Level of Control Over Vehicle